SDMS Doc ID 2013723 # Perchlorate Environmental Contamination: Toxicological Review and Risk Characterization US EPA Technical Support Project Semi-Annual Meeting Denver, CO June 4, 2002 #### **Revised Assessment Highlights and Status** Annie M. Jarabek Special Assistant to the Associate Director for Health National Center for Environmental Assessment #### 2002 Risk Assessment Authors Randy Bruins, Ph.D.* Harlal Choudhury, Ph.D.* Tim Collette, Ph.D. Kevin Crofton, Ph.D.* Vicki Dellarco, Ph.D.* David B. Dunson, Ph.D. Andrew Geller, Ph.D.* Michael Griffith, Ph.D. Jean Harry, Ph.D. Brian H. Hill, Ph.D.* Gary Kimmel, Ph.D.* Allan Marcus, Ph.D.* Kevin Mayer* **Robert Park** John M. Rogers, Ph.D. Ralph Smialowicz, Ph.D.* Glenn Suter, Ph.D.* Edward Urbansky, Ph.D.* Douglas C. Wolf, DVM, Ph.D. "The Right Stuff" #### 2002 Assessment Overview - Assessment approach highlights - > Process - > 1999 External peer review recommendations - Conceptual Mode-of-Action Model - > New studies and results: March 2002 review - Human health - Ecotoxicological - Status: Next steps and emerging concerns - Summary ### Regulatory Readiness - ORD 1999 interim guidance will stand until new assessment finalized - CCL Research Priority in All Areas: - > Health: Develop reference dose (RfD) as risk estimate - > Analytical: Method 314.0 for water, extend to other media - Treatment Technology: Cost and efficacy by end use (e.g., drinking water versus agricultural) - > Occurrence/Exposure: UCMR and other surveys - Near term: Use "RfD" to develop a health advisory (HA) under SDWA general authority - Evaluate progress in each area for "go" on maximum contaminant level goal (MCLG) # ORD Goal: Comprehensive Characterization • NCEA: Health and Ecological Risk Assessments **NHEERL:** Health Assessment Assistance **NERL:** Analytical Methods Development and Exposure NRMRL: Fertilizer Study and Analytical Methods Development #### **Pro-Active Partnership** - March 1997; Expert peer review of an "RfD" presented by outside group concluded data inadequate for quantitative risk assessment - Fall 1997; Congress mandated state-of-thescience determination in all areas -- EPA to work with governmental agencies - January 1998; Interagency Perchlorate Steering Committee formed to address all areas - DOD and PSG partnered with EPA to develop targeted testing strategy based on mode of action for perchlorate: health and eco screen - Development of health and eco data base with DOD/PSG dollars in 2 years sufficient to support first EPA external peer review #### **Pro-Active Partnership** Department of Defense AFRL Perchlorate Study Group Interagency Perchlorate Steering Committee #### **US EPA Assessment Process** - December 1998; NCEA published external peer review draft - February 1999; Public peer review workshop - Response to recommendations re: additional studies and analyses - New data on neurodevelopmental, thyroid histopathology, neoplasia, immunotoxicology, PK and ecological receptors - PWG and NIEHS analyses - Revised assessment based on recommendations under Agency internal review - > Expedited CalEPA collaboration for alignment #### Perchlorate Mode of Action #### Proposed Mode-of-Action Model for Health Risk Assessment of Perchlorate #### 1999 External Peer Review - Basis of health assessment - > Thyroid histopathology in PND5 rat pups - Histopathology used as biomarker for adverse hormonal changes in utero - Screening level ecotoxicological assessment - Agreed with characterization - Identified additional data gaps - Scientific expert peer findings - Concurred with conceptual model and nonlinear approach - Supportive of concern for neurodevelopmental - > Provided recommendations #### 1999 Peer Review Recommendations - Evaluate variability in RIA kits across laboratories - Pathology Working Group of thyroid histopathology - Additional brain morphometry if material available - Developmental study in rats - Repeat motor activity study in rats - Repeat and additional immunotoxicity studies in mice - Pharmacokinetic information in humans and rats - Alternative statistical analyses for hormone data - Chronic ecotoxicological studies - Additional ecotoxicological receptors - Data on transport and transformation #### **New Studies: Humans** - Observational (ecological) epidemiological studies - Not part of testing strategy - Limited exposure measures, demographic data, population size and outcome measures - Lack of control for confounding - Clinical studies - > 3 different laboratories - Greer et al. (2000; 2002 In Press) - Lawrence et al. (2000) and (2001) - Unpublished data from Drs. H. Leitolf and G. Brapant - > EPA had limited input on one (Greer et al., 2000; 2002) at outset; designed with intent to provide pharmacokinetic information and not to designate effect levels - Those that underwent QA/QC used by AFRL to develop human PBPK model and others to support validation 13 # **EPA Interim Human Study Policy** - Federal agencies adhere to "common rule" guidance that includes informed consent - Agency has long-standing concern for "third-party" human data - > Intentional dosing with toxicant to determine effect levels - > IRB information often unavailable - > Issue is how to ensure adherence on post hoc basis - Moratorium issued on December 14, 2001 re: use of this type of data in the future until the NAS determines criteria for acceptability - Human studies were considered and shortcomings noted in assessment - Studies not used to determine hazard based on human NOAEL - "What if" calculation was provided - > Human data were used to support the AFRL PBPK model # **New Studies: Laboratory Animals** - Pathology Working Group (PWG) of previous data - > Thyroids: colloid depletion, hypertrophy, hyperplasia - > Brains: Insufficient materials - AFRL interlaboratory study of RIA kits to measure hormones evaluated across 3 laboratories - Argus 1999 two-generation reproductive study in rats - Argus 2000 developmental study in rats - USN (Bekkedal et al., 2000) motor activity study in rats #### **New Studies: Laboratory Animals** - "Effects study" protocol in rats (Argus, 2001) - > Hormones and thyroid histopathology in pups and dams - Brain morphometry - · Immunotoxicity study in mice - > Repeat macrophage phagocytosis - > Sheep red blood cell (SRBC) assay of humoral immunity - Contact hypersensitivity #### New Studies: Ecotoxicology & Exposure - Acute (EA Engineering, 1999) - > Selanstrum caprinconutum 96-hr - Subchronic ecoxoticity (Block Env. Svcs., 1998) - Pimephales promelas 7-day - Chronic ecotoxicity (Block Env. Svcs., Inc., 1998; EA Engineering, 2000) - > Pimephales promelas 35-day Early Life Stage - Hyalella azteca definitive 28-day study - Ceridaphnia dubia 6-day - FETAX studies - > Dumont and Bantle, 1998 - > Goleman et al., 2002 #### New Studies: Ecotoxicology & Exposure - Six site-specific occurrence & biotransport studies (Parsons Engineering, 2001) - > Site media - > Various ecological receptors @ each site - Phytotransformation and plant uptake studies - > Nzengung et al., 1999; Nzengung and Wang, 2000 - Susarla et al., 1999; 2000 - Occurrence & biotranport studies - > US Army Corps of Engineers (Condike, 2001): fish - > Smith et al., (2001): water, sediments, vegetation, fish, mice - Indirect exposure characterizations - > EPA Fertilizer study with The Fertilizer Institute (US EPA, 2001a,b) - Wolfe et al., 1999; Ellington et al., 2001; Urbansky, 2000 ## **Designation of Effect Levels** - Thyroid histopathology - > Benchmark response @ 10% - BMDL used as NOAEL surrogate in RfD derivation - Thyroid hormones - > Response level @ 10% - Analysis of Variance (ANOVA) - Brain morphometry - > Repeated measures issue T-tests inappropriate - > Profile analysis - Mulitvariate analysis of variance - Vector does not require expectation on magnitude or direction - Issues on sectioning addressed with restricted analyses - PND21 - Sidedness, normalization, region and level ### **Designation of Effect Levels** - Motor activity data from Argus 1998 DNT and USN - Bayesian hierarchical analysis with linear mixed-effects regression - Individual studies and data combined - > Results indicate effects @ 1 mg/kg-day - Thyroid tumors in Argus 1999 two-gen study - > 3 tumors in 2 animals @ 19 weeks in F1 adults - Compared to incidence of all thyroid tumors in NTP archives for SD-rats @ 2-year bioassay terminal sacrifice - Bayesian analysis - > Results indicate concern for in utero programming - Latency - Incidence # **Point of Departure** - Key event defined as an empirically observable precursor step that is a necessary element or marker for mode of action - Identified as iodide uptake inhibition @ the Na⁺-lodide⁻ Symporter (NIS) - > Reinforced by repeat studies showing neurodevelopmental effects - Precursor for thyroid hormone perturbations - Allows harmonization in approach to address neurodevelopmental and neoplastic sequelae - Weight of evidence for 0.01 mg/kg-day LOAEL - > Thyroid and pituitary hormones - Dams on GD21 - Pups on GD21, PND4 and PND9 - 14-days and 90-day for T4 and TSH - > Thyroid histopathology - Pups on PND4 in 1998 and 2001 and weanlings in 1999 - Brain morphometry in pups on PND21 # **AFRL Dosimetry Model Structures** - 4 Model Structures - · Adult male rat - Adult human - Pregnant rat & fetus - · Lactating rat & fetus - Compartments for key tissues - Jodide and perchlorate disposition - Active uptake described by Michaelis-Menten saturation - Permeability areas cross products and partitions - Passive diffusion - Plasma binding - Urinary elimination - > Growth # Parallelogram Extrapolation # **Human Equivalent Exposure** atony Medel seteic -day) #### **Choice of Dose Metric** - Internal perchlorate concentration as metric associated with key event of iodide inhibition - iv data in rats ("acute") - > Drinking water in humans - Area Under the Curve in (AUCB) blood versus peak - > Good correlation with iodide inhibition - Average of serum and thyroid - EPA agreed with DOD re: uncertainty in and lack of validation of thyroid parameters notably in fetus and neonates for iodide inhibition description - HEE based on maternal AUC in blood at GD21 ### **Uncertainty Factors** - Composite factor of 300 parceled into components - > Intrahuman: 3 - Pharmacokinetic variability - Not representative of sensitive populations - > Interspecies: None - PBPK dosimetry model for extrapolation - > LOAEL to NOAEL: 10 - Hormones (slope), thyroid histopathology and brain morphometry - Interdependence with lack of interspecies and choice of dose metric - > Subchronic to chronic duration: 3 - Lack of "womb to tomb" design and in utero programming concern — recalibration of HPT feedback system - Interdependence with intrahuman factor - Database Insufficiencies: 3 - Concern for immunotoxicity reinforced ### **Operational Derivation** RfD (mg/kg-day) = $0.01 \times 0.85 \div 300 = 0.00003$ #### Where: - 0.01 is the point of departure - > 0.85 adjusts to perchlorate anion alone - > 300 is the composite uncertainty factor ### **Comparative Risk Derivations** - "What if" calculation based on human data - > 0.007 mg/kg-day - Uncertainty factor of 100 parceled as: - Intrahuman variability: 3 - LOAEL to NOAEL: 3 - Subchronic to chronic duration: 3 - Database insufficiency: 3 - Result is 0.00007 mg/kg-day - If a larger UF was applied for intrahuman variability then resultant estimate would be essentially equivalent to that proposed #### **Comparative Risk Derivations** - Derivation based on tumor precursor lesions - Colloid depletion, hypertrophy and hyperplasia all observed @ > 0.3 mg/kg-day - ➤ BMDL estimates of 0.9, 0.15 and 0.0004 mg/kg-day - ➤ HEE estimates of 0.45 and 0.02 for colloid depletion and hypertrophy - Uncertainty factor of 100 parceled as: - Intrahuman variability: 3 - LOAEL to NOAEL: 3 - Subchronic to chronic duration: 3 - Database insufficiency: 3 - Result is in range of 0.005 to 0.0002 mg/kg-day - A larger UF for intrahuman variability would result in 0.002 to 0.00007 mg/kg-day ### **Hypothetical RfD Conversion** - Critical to distinguish the RfD from any guidance value that may result - Conversion to drinking water equivalent level (DWEL) in ug/L (ppb): - > Adjustment by 70 kg and 2 l - DWEL = 1 ug/l (ppb) - Derivation of maximum contaminant level goal (MCLG) typically involves the use of a relative source contribution (RSC) factor to account for non-water sources of exposures - Range of 0.2 to 0.8 - > Default @ 0.2 when data are inadequate to determine - > Result would be MCLG between 0.2 to 0.8 ug/l (ppb) #### Now versus Then: RfD - New studies tested a 10-fold lower dose, repeat studies reinforced neurodevlopmental sequelae, and concern for *in utero* effects emerged - Provisional range of 0.0001 to 0.0005 mg/kg-day and revised RfD @ 0.00003 mg/kg-day - RfD is not a standard. If convert to drinking water equivalent level (DWEL): - Adjustment by 70 kg and 2 L consumption - Provisional; 4 to 18 ug/L (ppb) - Revised; 1 ug/L - Convert DWEL by relative source contribution (RSC)[20 to 80%] to MCLG # **Ecotoxicological & Exposure** - Screening-level and not definitive - Exposure issues: - Accumulation in terrestrial and aquatic plants - > Fate in irrigated soils - Potential for dietary toxicity to vertebrate herbivores point to need for lower limits of detection in plant and animal tissues - Effects need determination: - Exposure on aquatic plants and noncrustacean invertebrates - Dietary exposures in birds and in herbivorous or litterfeeding invertebrates - Dietary and cutaneous exposure for adult amphibians and aquatic reptiles 33 #### Purpose of IRIS Peer Review - Provide peer review of protocols, performance, and results reported in studies since 1999 that have not appeared in the open literature - Provide individual expert comment on EPA external review draft regarding approach, analyses, and inferences used in the human health and ecological risk assessments - Panel was NOT charged with arriving at a consensus opinion or conclusion - Public and observer comments incorporated according to professional judgement of panel - Comments related to EPA policy or potential rulemaking are NOT relevant to scientific review ### **Emerging Assessment Concerns** - DOD/PSG expectation was that RfD would increase with additional data -- scale of contamination means considerable cleanup costs - New epidemiological data, EWG July 2001 report and Cal PIRG raised concern about neuropsychological deficits - Potential for bioaccumulation and indirect exposures need to be characterized - Proposed EPA RfD driven by key events/precursor lesions for neurodevelopmental and new concerns for neoplastic sequelae in neonates - July 2001; CalEPA proposed PHG results in same range #### **Risk Assessment Status** - Document on web January 18, 2002 with a reference CD available: http://www.epa.gov/ncea. - Public comment period extended until April 5, 2002 - Draft peer review report back to the panel and to the Agency end April 2002 - Final external peer review report end May 2002 - > Posted on the EPA web in June, 2002 - Agency is responsible to respond to comments and disposition of major comments will be indicated - Submit revised final draft document to IRIS Agency consensus review in fall 2002 - Final changes in response to Agency review - Expect IRIS clearance with final document posted to IRIS in late fall 2002 or early 2003 # **Summary: Unique Attributes** - Pro-active partnership to develop data - Testing and assessment model motivated by mode of action - Harmonized approach to noncancer and cancer toxicity based on key event - Both human and ecological risk assessment of available data - Evaluation of indirect exposure potential based on stakeholder concerns and to inform relative source contribution (RSC) - Comprehensive characterization integrated approach challenging - > Analytical - > Occurrence / exposure / transformation & transport - > Assessment approaches - > Treatment technology # The Perchlorate Contamination Challenge #### Credible Science #### **Credible Decisions** - Accurate risk characterization - Appropriate management strategies